

Pb Quality Assurance

Routine Monitoring and Pb-PEP

Greg Noah
USEPA, OAQPS, Ambient Air Monitoring Group

Regulatory History

November 12, 2008 Primary NAAQS revised

- Changed from 1.5 μg/m³ to 0.15 μg/m³
- Measured as total suspended particulate at local conditions
- Secondary standard identified as 0.15 μg/m³

December 10, 2010 revision

- Monitoring threshold lowered from 1 tpy to 1/2 tpy
- Deploy low-volume PM₁₀ monitoring at NCORE sites at CBSAs with a population of 500,000 people
- 15 Airports monitored for TSP-Pb for one year

Pb Quality Assurance

Depending on the monitoring objective, two sampling methods may be used

High volume sampling Low volume sampling

Low Volume PM₁₀

The requirements for monitoring Pb in PM_{10} are similar to PM_{10} particulate

The requirements are found in 40 CFR Part 50:

Appendix B – filter holding times

Appendix L – sampling method

Appendix Q - analytical method (XRF FRM)

And scattered through 40 CFR Part 58

Appendices A through E — Pb-PEP, siting, reporting, network

Low Volume PM₁₀

Dennis covered them earlier...

They are also tabulated in the QA Handbook for easy reference

Quality Assurance Handbook for Air Pollution Measurement Systems

Volume II

Ambient Air Quality Monitoring Program

Low Volume PM₁₀

Notable Differences from low volume PM₁₀

- Analytical testing of filters for background Pb by OAQPS (~ 20 test filters per lot and 90% of filters < 4.8 ng Pb/cm²</p>
- Must use an EPA approved analytical method (FRM/FEM) for Pb analysis
- Quarterly Pb filter audits (more on this later)
- Pb-PEP

The requirements for monitoring Pb in TSP have been around since the dawn of time

The requirements are found in 40 CFR Part 50:

Appendix B – sampling method (High Vol TSP)

Appendix G – analytical method (ICP-MS)

ICP-MS is the reference method; however, you can apply for an FEM through ORD

And scattered through 40 CFR Part 58

Appendices A through E – Pb-PEP, siting, reporting, network

Field QA critical criteria according to the regulations

Sample period

1440 minutes +/- 60 minutes midnight to midnight

Average flow rate

 $1.1 - 1.7 \text{ m}^3/\text{min at local conditions}$ (LC)

One point flow verification

+/- 7% once every 3 months (I would do this more often depending on how much data you are willing to risk)

Laboratory QA operational criteria according to the QA Handbook

Filter media background

<75µg per filter (performed by OAQPS, but should be verified in lot blanks)

Calibration reproducibility checks

+/- 5% of predicted calibration curve value performed at the beginning, after every 10 samples, and at the end of each analysis (method dependant)

Field operational QA critical criteria according to the QA Handbook

Leak check

Conducted prior to flow checks, not a quantitative check, listen for the whistle

Multi-point calibration/verification

5 points distributed over the flow range conducted after receipt, after motor maintenance or failure of 1-point check and 1/yr

Note: Samplers with MFC can be done in the field, VFC go to the manufacturer for calibration

Field operational QA critical criteria according to the QA Handbook? (continued)

These are not in the QA Handbook

Temperature and BP Audits

Recommend auditing quarterly to ensure temperature is +/- 2 °C and BP is +/- 10 mmHg

Temperature and pressure are important in samplers that use MFCs to control flow and for samplers using VFCs calibrated under STP conditions

For the SLT QA Groups, what do you have to do?

Flow Audits

Conduct every 6 months ensuring comparison is +/- 7% of the independent audit standard

Time checks

Conduct every quarter, +/- 2 min/24-hour

Standards recertification

Certify annually against a NIST traceable standard

Appendix E siting audit

Should be a part of an annual TSA

Lots of things to measure; tools of the trade...

Can measure flow, temperature and BP simultaneously

Measures flow using manometer (slack tube or digital)

Digital thermometers and BP indicators

Stand alone units for specific

measurements

All of these units must be NIST traceable and certified annually

Pb Collocation Requirements

Lead Collocation Requirements:

High Volume TSP Sampling

- 15% of each method code in PQAO
- Frequency every 12 days
- CV < 20% (> 0.02 μg/m3 cutoff value)

Low Volume PM10 Sampling

- 15% of each method code in PQAO
- Frequency every 12 days
- CV < 20% (> 0.02 μg/m3 cutoff value)

Collocation requirement can be found in 40 CFR Part 58 App A sec 3.3.4.3

Pb-Performance Evaluation Program (Pb-PEP) and Pb Strips/Filters

Pb-PEP

Independent program that evaluates total measurement system bias (field and laboratory) in the network by comparing collocated samplers with primary samplers

Pb Strips/Filters

Provides a check of laboratory bias between laboratories supporting the Pb monitoring network

Pb-Performance Evaluation Program (Pb-PEP)

Nationally implemented program; however, an implementation option is available for SLTs that can demonstrate independence and adequacy

The Pb-PEP has two parts:

Independent collocated audits

- National program run by ESAT contractors or SLT implementers
- An external group sets up and runs an independent sampler beside the SLT routine sampler and uses an independent lab for analysis

Extra SLT collocations

- At their collocated site, the SLTs (preferably the QA group) runs an extra collocated sample using their existing samplers on an off-run day
- The primary sampler filter goes to the routine state lab, and the collocated sample goes to the Pb-PEP lab

Pb-PEP Details per PQAO

15% of all sites audited per year minimum with all sites audited in 6 years. Must audit at least one of each monitor type each year.

- If 5 sites or less, 5 audits per year
- If >5 sites, 8 audits per year

This translates into...

5 audits per year

- 1 collocation with an independent PEP sampler
- 4 filters collected from network collocated sampler

8 sites per year

- 2 collocations with an independent PEP sampler
- 6 filters collected from network collocated sampler

Pb-PEP Data

- Pb-PEP Audits begin and end at the AIRQA Website
- Field data/Chain of custody sheets
- Entry of field data
- Upload of laboratory data
- Linking of lab and field data
- Concentration generation
- QA checks
- Validation and approval decisions

Pb-PEP Data Issues

 All field data is not being entered into AIRQA; therefore it is very difficult to pair with lab data

 Data is not being approved on AIRQA in a timely manner

Slow upload to AQS

So What Do We Do?

- ENTER DATA INTO AIRQA!!
- Approve data on a routine basis
- Get familiar with re-engineered AQS to speed uploads

Lets get it done...

Pb-Strips/Filters

For each laboratory analyzing for Pb NAAQS:

6 strips/filters must be analyzed quarterly (24 annually)

The 6 filters will have certified values split between two ranges:

- 3 at low range (30-100% of the NAAQS)
- 3 at high range (200-300% of the NAAQS)

The check must be within **10% difference** of the certified value of the strip or filter

ICP-MS is a destructive analysis so 24 strips are required XRF is not destructive so only 6 Teflon filters are required

THINTED STATES

Pb-Strips/Filters Ordering Directions

- Mike sends out a notice every year that he is ordering audit filters (about May)
- When you get the email, order the filters
- Here's the web link to AIRQA: https://www.sdas.battelle.org/airqa/
- If you do not order, you will get automated reminders
- Only one POC in each agency gets the email, make sure it is the right contact and let us know if a change is needed.
- Fill out the form and tell us how many filters you need

Crackin' the whip...

Very easy... JUST DO IT

Mike's Rant Clarifications:

"You monitor for Pb but do not need to order Pb analysis audits because you lab makes their own

Submit an entry of "no audits requested". This removes you name from the email list

You monitor for Pb but feel a contract lab you are using has already ordered Order filters (even if the contract lab has ordered). Once you identified the laboratory on the entry screen, if other monitoring organizations identified the same laboratory or if the contract lab themselves ordered, only one order would have been placed for that lab and the costs would be distributed equally to all monitoring organization using that facility. This removes your name from the email list

You no longer monitor for Pb

Submit an entry of "no audits requested" and provide free form notes that you no longer are monitoring for Pb. Your agency, and you as a point of contact would be removed from the data base."

Pb Performance Evaluation Program

Questions following Mr. Coats presentation

Greg Noah
USEPA, OAQPS
RTP, NC
919-541-2771
noah.greg@epa.gov

